

Shared Counters and Parallelism

BROWN

Maurice Herlihy

CS176

Fall 2005

A Shared Pool


```
public interface Pool {  
 public void put(Object x);  
 public Object remove();  
}
```

Unordered set of objects

- Put
 - Inserts object
 - blocks if full
- Remove
 - Removes & returns an object
 - blocks if empty

Simple Locking Implementation

BROWN

(c) 2003-2005 Herlihy and
Shavit

Simple Locking Implementation

BROWN

(c) 2003-2005 Herlihy and
Shavit

Simple Locking Implementation

Simple Locking Implementation

Simple Locking Implementation

Counting Implementation

BROWN

(c) 2003-2005 Herlihy and
Shavit

Counting Implementation

BROWN

(c) 2003-2005 Herlihy and
Shavit

Shared Counter

BROWN

(c) 2003-2005 Herlihy and
Shavit

Shared Counter

BROWN

(c) 2003-2005 Herlihy and
Shavit

Shared Counter

BROWN

(c) 2003-2005 Herlihy and
Shavit

Shared Counter

Shared Counters

- Can we build a shared counter with
 - Low memory contention, and
 - Real parallelism?
- Locking
 - Can use queue locks to reduce contention
 - No help with parallelism issue ...

BROWN

(c) 2003-2005 Herlihy and
Shavit

Software Combining Tree

Contention:
All spinning local

Parallelism:
Potential $n/\log n$
speedup

Combining Trees

Combining Trees

BROWN

(c) 2003-2005 Herlihy and
Shavit

Combining Trees

BROWN

(c) 2003-2005 Herlihy and
Shavit

Combining Trees

Combining Trees

Combining Trees

Combining Trees

BROWN

(c) 2003-2005 Herlihy and Shavit

Combining Trees

BROWN

(c) 2003-2005 Herlihy and
Shavit

Devil in the Details

- What if
 - threads don't arrive at the same time?
- Wait for a partner to show up?
 - How long to wait?
 - Waiting times add up ...
- Instead
 - Use multi-phase algorithm
 - Try to wait in parallel ...

BROWN

(c) 2003-2005 Herlihy and
Shavit

Combining Status

```
enum CStatus{  
 IDLE, FIRST, SECOND, DONE, ROOT};
```


BROWN

(c) 2003-2005 Herlihy and
Shavit

Combining Status

```
enum CStatus{  
 IDLE, FIRST, SECOND, DONE, ROOT};
```

Nothing going on

BROWN

(c) 2003-2005 Herlihy and
Shavit

Combining Status

```
enum CStatus{  
 IDLE, FIRST, SECOND, DONE, ROOT};
```

1st thread ISO partner for
combining, will return soon to
check for 2nd thread

(c) 2003-2005 Herlihy and
Shavit

BROWN

Combining Status

```
enum CStatus{  
 IDLE, FIRST, SECOND, DONE, ROOT};
```


2nd thread arrived with
value for combining

BROWN

(c) 2003-2005 Herlihy and
Shavit

Combining Status

```
enum CStatus{  
 IDLE, FIRST, SECOND, DONE, ROOT};
```


1st thread has completed
operation & deposited result
for 2nd thread

(c) 2003-2005 Herlihy and
Shavit

BROWN

Combining Status

```
enum CStatus{  
 IDLE, FIRST, SECOND, DONE, ROOT};
```


Special case: root node

BROWN

(c) 2003-2005 Herlihy and
Shavit

30

Node Synchronization

- Short-term
 - Synchronized methods
 - Consistency during method call
- Long-term
 - Boolean locked field
 - Consistency across calls

Phases

- Precombining
 - Set up combining rendez-vous
 - Combining
 - Collect and combine operations
 - Operation
 - Hand off to higher thread
 - Distribution
 - Distribute results to waiting threads
- BROWN (6.8013-2005 Herlihy and Shavit) 32

Precombining Phase

BROWN

(c) 2003-2005 Herlihy and
Shavit

Precombining Phase

BROWN

(c) 2003-2005 Herlihy and
Shavit

Precombining Phase

Precombining Phase

BROWN

(c) 2003-2005 Herlihy and
Shavit

Precombining Phase

BROWN

(c) 2003-2005 Herlihy and
Shavit

Code

- Tree class
 - In charge of navigation
- Node class
 - Combining state
 - Synchronization state
 - Bookkeeping

BROWN

(c) 2003-2005 Herlihy and
Shavit

Precombining Navigation

```
Node node = myLeaf;  
while (node.precombine()) {  
 node = node.parent;  
}  
Node stop = node;
```


Precombining Navigation

```
Node node = myLeaf;  
while (node.precombine()) {  
 node = node.parent;  
}  
Node stop = node;
```

Start at leaf

BROWN

(c) 2003-2005 Herlihy and
Shavit

Precombining Navigation

```
Node node = myLeaf;  
while (node.precombine()) {  
 node = node.parent;  
}  
Node stop = node;
```

Move up while
instructed to do so

BROWN

(c) 2003-2005 Herlihy and
Shavit

Precombining Navigation

```
Node node = myLeaf;  
while (node.precombine()) {  
 node = node.parent;  
}  
Node stop = node;
```


Remember where we
stopped

BROWN

(c) 2003-2005 Herlihy and
Shavit

Precombining Node

```
synchronized boolean precombine() {  
 while (locked) wait();  
 switch (cStatus) {  
 case IDLE: cStatus = CStatus.FIRST;  
 return true;  
 case FIRST: locked = true;  
 cStatus = CStatus.SECOND;  
 return false;  
 case ROOT: return false;  
 default: throw new PanicException()  
 }  
}
```


Precombining Node

```
synchronized boolean precombine() {  
 while (locked) wait();  
 switch (cStatus) {  
 case IDLE: cStatus = CStatus.FIRST;  
 return true;  
 case FIRST: locked = true;  
 cStatus = CStatus.SECOND;  
 return false;  
 case ROOT: return false;  
 default: throw new Par...  
 }  
}
```

Short-term
synchronization

Synchronization

```
synchronized boolean precombine() {  
 while (locked) wait();  
 switch (cStatus) {  
 case IDLE: cStatus = CStatus.FIRST;  
 return true;  
 case FIRST: locked = true;  
 cStatus = CStatus.SECOND;  
 return false;  
 case ROOT: return false;  
 default: throw new Par...  
 }  
}
```

Wait while node is
locked

Precombining Node

```
synchronized boolean precombine() {  
 while (locked) wait();  
 switch (cStatus) {  
 case IDLE: cStatus = CStatus.FIRST;  
 return true;  
 case FIRST: locked = true;  
 cStatus = CStatus.SECOND;  
 return false;  
 case ROOT: return false;  
 default: throw new PanicException()  
 }  
}
```

Check combining status

Node was IDLE

```
synchronized boolean precombine() {  
 while (locked) {wait();}  
 switch (cStatus) {  
 case IDLE: cStatus = CStatus.FIRST;  
 return true;  
 case FIRST: locked = true;  
 cStatus = CStatus.SECOND;  
 return false;  
 case ROOT: return false;  
 default: throw new RuntimeException();  
 }  
}
```

I will return to look for
combining value

Precombining Node

```
synchronized boolean precombine() {  
 while (locked) {wait();}  
 switch (cStatus) {  
 case IDLE: cStatus = CStatus.FIRST;  
 return true;  
 case FIRST: locked = true;  
 cStatus = CStatus.SECOND;  
 return false;  
 case ROOT: return false;  
 default: throw new PanicException()  
 }  
}
```

Continue up the tree

I'm the 2nd Thread

```
synchronized boolean precombine() {  
 while (locked) {wait();}  
 switch (cStatus) {  
 case IDLE: cStatus = CStatus.FIRST;  
 return true;  
 case FIRST: locked = true;  
 cStatus = CStatus.SECOND;  
 return false;  
 case ROOT: return false;  
 default: throw new RuntimeException();  
 }  
}
```

If 1st thread has promised to return,
lock node so it won't leave without me

Precombining Node

```
synchronized boolean precombine() {  
 while (locked) {wait();}  
 switch (cStatus) {  
 case IDLE: cStatus = CStatus.FIRST;  
 return true;  
 case FIRST: locked = true;  
 cStatus = CStatus.SECOND;  
 return false;  
 case ROOT: return false;  
 default: throw new Panic("Unknown status");  
 }  
}
```

Prepare to deposit 2nd value

Precombining Node

End of phase 1, don't
continue up tree

```
ait();}

switch(cStatus)
{
 case IDLE: cStatus = CStatus.FIRST;
 return true;
 case FIRST: locked = true;
 cStatus = CStatus.SECOND;
 return false;
 case ROOT: return false;
 default: throw new PanicException()
}
```


Node is the Root

If root, phase 1 ends,
don't continue up tree

```
switch(cStatus) {  
 case IDLE: cStatus = CStatus.FIRST;  
 return true;  
 case FIRST: locked = true;  
 cStatus = CStatus.SECOND;  
 return false;  
 case ROOT: return false;  
 default: throw new PanicException()  
}  
}
```


Precombining Node

```
synchronized boolean phase1() {  
 while (locked) {wait();}  
 switch (cStatus) {  
 case IDLE: cStatus = CStatus.FIRST;  
 return true;  
 case FIRST: locked = true;  
 cStatus = CStatus.SECOND;  
 return false;  
 case ROOT: return false;  
 default: throw new PanicException()  
 }  
}
```


Always check for unexpected values!

Combining Phase

Combining Phase

Combining Phase

Combining (reloaded)

BROWN

(c) 2003-2005 Herlihy and Shavit

Combining (reloaded)

Combining (reloaded)

BROWN

(c) 2003-2005 Herlihy and
Shavit

Combining (reloaded)

Combining Navigation

```
node = myLeaf;  
int combined = 1;  
while (node != stop) {  
 combined = node.combine(combined);  
 stack.push(node);  
 node = node.parent;  
}
```


Combining Navigation

```
node = myLeaf;
```

```
int combined = 1;
```

```
while (node != stop) {
```

```
 combined = node.combine(combined);
```

```
 stack.push(node);
```

```
 node = node.parent;
```

```
}
```

Start at leaf

BROWN

(c) 2003-2005 Herlihy and
Shavit

Combining Navigation

```
node = myLeaf;  
int combined = 1;  
while (node != stop) {  
 combined = node.combine(combined);  
 stack.push(node);  
 node = node.parent;  
}
```

Add 1

BROWN

(c) 2003-2005 Herlihy and
Shavit

Combining Navigation

```
node = myLeaf;  
int combined = 1;  
while (node != stop) {  
 combined = node.combine(combined);  
 stack.push(node);  
 node = node.parent;  
}
```

Revisit nodes
visited in phase 1

Combining Navigation

```
node = myLeaf;  
int combined = 1;  
while (node != stop) {  
 combined = node.combine(combined);  
 stack.push(node);  
 node = node.parent;  
}
```


Accumulate combined
values, if any

Combining Navigation

```
node = myLeaf;  
int combined = 1;  
while (node != stop) {  
 combined = node.combine(combined);  
 stack.push(node);  
 node = node.parent;  
}
```

We will retraverse path in
reverse order ...

Combining Navigation

```
node = myLeaf;  
int combined = 1;  
while (node != stop) {  
 combined = node.combine(combined);  
 stack.push(node);  
 node = node.parent;  
}
```

Move up the tree

Combining Phase Node

```
synchronized int combine(int combined) {  
 while (locked) wait();  
 locked = true;  
 firstValue = combined;  
 switch (cStatus) {  
 case FIRST:  
 return firstValue;  
 case SECOND:  
 return firstValue + secondValue;  
 default: ...  
 }  
}
```


Combining Phase Node

```
synchronized int combine(int combined) {  
 while (locked) wait();  
 locked = true;  
 firstValue = combined;  
 switch (cStatus) {  
 case FIRST:  
 return firstValue;  
 case SECOND:  
 return firstValue + secondValue;  
 default: ...  
 }  
}
```

Wait until node is unlocked

Combining Phase Node

```
synchronized int combine(int combined) {  
 while (locked) wait();  
 locked = true;  
 firstValue = combined;  
 switch (cStatus) {  
 case FIRST:  
 return firstValue;  
 case SECOND:  
 return firstValue + secondValue;  
 default: ...  
 }  
}
```

Lock out late
attempts to combine

Combining Phase Node

```
synchronized int combine(int combined) {  
 while (locked) wait();  
 locked = true;  
 firstValue = combined;  
 switch (cStatus) {  
 case FIRST:  
 return firstValue;  
 case SECOND:  
 return firstValue + secondValue,  
 default: ...  
 }  
}
```

Remember our contribution

Combining Phase Node

```
synchronized int combine(int combined) {  
 while (locked) wait();  
 locked = true;  
 firstValue = combined;  
 switch (cStatus) {  
 case FIRST:  
 return firstValue;  
 case SECOND:  
 return firstValue + secondValue;  
 default: ...  
 }  
}
```

Check status

Combining Phase Node

```
synchronized int combine(int combined) {  
 while (locked) wait();  
 locked = true;  
 firstValue = combined;  
 switch (cStatus) {  
 case FIRST:  
 return firstValue;  
 case SECOND:  
 return firstValue + secondValue;  
 default: ...  
 }  
}
```

1st thread is alone

Combining Node

```
synchronized int combine(int combined) {  
 while (locked) wait();  
 locked = true;  
 firstValue = combined;  
 switch (cStatus) {  
 case FIRST:  
 return firstValue;  
 case SECOND:  
 return firstValue + secondValue;  
 default: ...  
 }  
}
```


Combine with
2nd thread

Operation Phase

Operation Phase (reloaded)

Operation Phase (reloaded)

BROWN

(c) 2003-2005 Herlihy and
Shavit

Operation Phase Navigation

prior = stop.op(combined);

BROWN

(c) 2003-2005 Herlihy and
Shavit

Operation Phase Navigation

prior = stop.op(combined);

Get result of
combining

BROWN

(c) 2003-2005 Herlihy and
Shavit

Operation Phase Node

```
synchronized int op(int combined) {  
 switch (cStatus) {  
 case ROOT: int oldValue = result;  
 result += combined;  
 return oldValue;  
 case SECOND: secondValue = combined;  
 locked = false; notifyAll();  
 while (cStatus != CStatus.DONE) wait();  
 locked = false; notifyAll();  
 cStatus = CStatus.IDLE;  
 return result;  
 default: ...  
 }  
}
```


At Root

```
synchronized int op(int combined) {  
 switch (cStatus) {  
 case ROOT: int oldValue = result;  
 result += combined;  
 return oldValue;  
 case SECOND: secondValue = combined;  
 locked = false; notifyAll();  
 while (cStatus != CStatus.DONE) wait();  
 locked = false; notifyAll();  
 cStatus = CStatus.IDLE;  
 return result;  
 default: ...  
 }  
}
```

Add sum to root,
return prior value

Intermediate Node

```
synchronized int op(int combined) {  
 switch (cStatus) {  
 case ROOT: int oldValue = result;  
 result += combined;  
 return oldValue;  
 case SECOND: secondValue = combined;  
 locked = false; notifyAll();  
 while (cStatus != CStatus.DONE) wait();  
 locked = false; notifyAll();  
 cStatus = CStatus.IDLE;  
 return result;  
 default: ...  
 }  
}
```

**Deposit value for
later combining ...**

Intermediate Node

```
synchronized int op(int combined) {  
 switch (cStatus) {  
 case ROOT: int oldValue = result;  
 result += combined;  
 return oldValue;  
 case SECOND: secondValue = combined;  
 locked = false; notifyAll();  
 while (cStatus != CStatus.DONE) wait();  
 locked = false; notifyAll();  
 cStatus = CStatus.IDLE;  
 return result;  
 default: ...  
 }  
}
```

**Unlock node, notify
1st thread**

Intermediate Node

```
synchronized int op(int combined) {  
 switch (cStatus) {  
 case ROOT: int oldValue = result;  
 result += combined;  
 return oldValue;  
 case SECOND: secondValue = combined;  
 locked = false; notifyAll();  
 while (cStatus != CStatus.DONE) wait();  
 locked = false; notifyAll();  
 cStatus = CStatus.IDLE;  
 return result;  
 default: ...  
 }  
}
```

Wait for 1st thread to deliver results

Intermediate Node

```
synchronized int op(int combined) {  
 switch (cStatus) {  
 case ROOT: int oldValue = result;  
 result += combined;  
 return oldValue;  
 case SECOND: secondValue = combined;  
 locked = false; notifyAll();  
 while (cStatus != CStatus.DONE) wait();  
 locked = false; notifyAll();  
 cStatus = CStatus.IDLE;  
 return result;  
 default: ...  
 }  
}
```

**Unlock node &
return**

Distribution Phase

BROWN

(c) 2003-2005 Herlihy and Shavit

Distribution Phase

Distribution Phase

Distribution Phase

Distribution Phase Navigation

```
while (!stack.empty()) {  
 node = stack.pop();  
 node.distribute(prior);  
}  
return prior;
```


Distribution Phase Navigation


```
while (!stack.empty()) {  
 node = stack.pop();  
 node.distribute(prior);  
}  
return prior;
```

Traverse path in
reverse order

Distribution Phase Navigation

```
while (!stack.empty()) {  
 node = stack.pop();  
 node.distribute(prior);  
}  
return prior;
```


Distribute results to
waiting 2nd threads

Distribution Phase Navigation

```
while (!stack.empty()) {  
 node = stack.pop();  
 node.distribute(prior);  
}  
return prior;
```

Return result
to caller

Distribution Phase

```
synchronized void distribute(int prior) {  
 switch (cStatus) {  
 case FIRST:  
 cStatus = CStatus.IDLE;  
 locked = false; notifyAll();  
 return;  
 case SECOND:  
 result = prior + firstValue;  
 cStatus = CStatus.DONE; notifyAll();  
 return;  
 default: ...  
 }  
}
```


Distribution Phase

```
synchronized void distribute(int prior) {  
 switch (cStatus) {  
 case FIRST:  
 cStatus = CStatus.IDLE;  
 locked = false; notifyAll();  
 return;  
 case SECOND:  
 result = prior + firstValue;  
 cStatus = CStatus.DONE; notifyAll();  
 return;  
 default: ...  
 }  
}
```

No combining, unlock
node & reset

Distribution Phase

```
synchronized void distribute(int prior) {  
 switch (cStatus) {  
 case FIRST:  
 cStatus = CStatus.IDLE;  
 locked = false; notifyAll(),  
 return;  
 case SECOND:  
 result = prior + firstValue;  
 cStatus = CStatus.DONE; notifyAll();  
 return;  
 default: ...  
 }  
}
```

Notify 2nd thread
that result is
available

Bad News: High Latency

BROWN

(c) 2003-2005 Herlihy and
Shavit

Good News: Real Parallelism

Throughput Puzzles

- Ideal circumstances
 - All n threads move together, combine
 - n increments in $O(\log n)$ time
- Worst circumstances
 - All n threads slightly skewed, locked out
 - n increments in $O(n \cdot \log n)$ time

Index Distribution Benchmark

```
void indexBench(int iters, int work) {  
 while (int i < iters) {  
 i = r.getAndIncrement();  
 Thread.sleep(random() % work);  
 }  
}
```


Index Distribution Benchmark

```
void indexBench(int iters, int work) {  
 while (int i < iters) {  
 i = r.getAndIncrement();  
 Thread.sleep(random() % work);  
 }  
}
```

iters

i < iters

i = r.getAndIncrement();

Thread.sleep(random() % work);

}

random() % work;

How many iterations

BROWN

(c) 2003-2005 Herlihy and
Shavit

101

Index Distribution Benchmark

```
void indexBench(int iters, int work) {  
 while (int i < iters) {  
 i = r.getAndIncrement();  
 Thread.sleep(random() % work);  
 }  
}
```

Expected time between
incrementing counter

Index Distribution Benchmark

```
void indexBench(int iters, int work) {  
 while (int i < iters) {  
 i = r.getAndIncrement();  
 Thread.sleep(random() % work);  
 }  
}
```

i = r.getAndIncrement();

Take a number

Index Distribution Benchmark


```
void indexBench(int iters, int work) {  
 while (int i < iters) {  
 i = r.getAndIncrement();  
 Thread.sleep(random() % work);  
 }  
}
```

Pretend to work
(more work, less concurrency)

Performance Benchmarks

- Alewife
 - NUMA architecture
 - Simulated
- Throughput:
 - average number of inc operations in 1 million cycle period.
- Latency:
 - average number of simulator cycles per inc operation.

BROWN

(c) 2003-2005 Herlihy and
Shavit

105

Performance

cycles
per
operation

Latency:

operations
per million
cycles

Throughput:

work = 0

BROWN

(c) 2003-2005 Herlihy and
Shavit

106

Performance

cycles
per
operation

Latency:

operations
per million
cycles

Throughput:

work = 0

BROWN

(c) 2003-2005 Herlihy and
Shavit

107

The Combining Paradigm

- Implements any RMW operation
- When tree is loaded
 - Takes $2 \log n$ steps
 - for n requests
- Very sensitive to load fluctuations:
 - if the arrival rates drop
 - the combining rates drop
 - overall performance deteriorates!

BROWN

(c) 2003-2005 Herlihy and
Shavit

Combining Load Sensitivity

Combining Rate vs Work

BROWN

(c) 2003-2005 Herlihy and
Shavit

110

Better to Wait Longer

Conclusions

- Combining Trees
 - Work well under high contention
 - Sensitive to load fluctuations
 - Can be used for getAndMumble() ops
- Next
 - Counting networks
 - A different approach ...

A Balancer

BROWN

(c) 2003-2005 Herlihy and
Shavit

Tokens Traverse Balancers

- Token i enters on any wire
- leaves on wire $i \bmod (\text{fan-out})$

Tokens Traverse Balancers

Tokens Traverse Balancers

Tokens Traverse Balancers

BROWN

(c) 2003-2005 Herlihy and
Shavit

Tokens Traverse Balancers

Tokens Traverse Balancers

BROWN

(c) 2003-2005 Herlihy and
Shavit

119

Smoothing Network

BROWN

120

Counting Network

Counting Networks Count!

Bitonic[4]

BROWN

(c) 2003-2005 Herlihy and
Shavit

123

Bitonic[4]

Bitonic[4]

BROWN

(c) 2003-2005 Herlihy and
Shavit

125

Bitonic[4]

Bitonic[4]

Bitonic[4]

BROWN

(c) 2003-2005 Herlihy and
Shavit

128

Counting Networks

- Good for counting number of tokens
- low contention
- no sequential bottleneck
- high throughput
- practical networks depth $\log^2 n$

Bitonic[k] is not Linearizable

BROWN

(c) 2003-2005 Herlihy and
Shavit

130

Bitonic[k] is not Linearizable

Bitonic[k] is not Linearizable

Bitonic[k] is not Lineal

BROWN

(c) 2003-2005 Herlihy and
Shavit

133

Bitonic[k] is not Lineal

Shared Memory Implementation

```
class balancer {  
 boolean toggle;  
 balancer[] next;  
  
 synchronized boolean flip() {  
 boolean oldValue = this.toggle;  
 this.toggle = !this.toggle;  
 return oldValue;  
 }  
}
```


Shared Memory Implementation

```
class balancer {  
 boolean toggle;  
 balancer[] next;  
  
 synchronized boolean flip() {  
 boolean oldValue = this.toggle;  
 this.toggle = !this.toggle;  
 return oldValue;  
 }  
}
```

state

Shared Memory Implementation

```
class balancer {  
 boolean toggle;  
 balancer[] next;  
  
 synchronized boolean flip() {  
 boolean oldValue = this.toggle;  
 this.toggle = !this.toggle;  
 return oldValue;  
 }  
}
```

**Output connections
to balancers**

Shared Memory Implementation

```
class balancer {  
 boolean toggle;  
 balancer[] next;  
  
 synchronized boolean flip() {  
 boolean oldValue = this.toggle;  
 this.toggle = !this.toggle;  
 return oldValue;  
 }  
}
```

Get-and-complement

Shared Memory Implementation

```
Balancer traverse (Balancer b) {
 while(!b.isLeaf()) {
 boolean toggle = b.flip();
 if (toggle)
 b = b.next[0]
 else
 b = b.next[1]
 return b;
 }
```


Shared Memory Implementation


```
Balancer traverse (Balancer b) {  
 while(!b.isLeaf()) {  
 boolean toggle = b.flip();  
 if (toggle)  
 b = b.next[0]  
 else  
 b = b.next[1]  
 return b;  
 }  
}
```

Stop when we
get to the
end

Shared Memory Implementation

```
Balancer traverse (Balancer b) {  
 while(!b.isLeaf()) {  
 boolean toggle = b.flip();  
 if (toggle)  
 b = b.next[0]  
 else  
 b = b.next[1]  
 return b;  
 }  
}
```


Flip state

Shared Memory Implementation

```
Balancer traverse (Balancer b) {  
 while(!b.isLeaf()) {  
 boolean toggle = b.flip();  
 if (toggle)  
 b = b.next[0];  
 else  
 b = b.next[1];  
 return b;  
 }  
}
```


Exit on wire

Alternative Implementation: Message-Passing

Bitonic[2k] Schematic

BROWN

(c) 2003-2005 Herlihy and
Shavit

144

Bitonic[2k] Layout

BROWN

(c) 2003-2005 Herlihy and
Shavit

Unfolded Bitonic Network

Unfolded Bitonic Network

Unfolded Bitonic Network

BROWN

(c) 2003-2005 Herlihy and
Shavit

148

Unfolded Bitonic Network

Unfolded Bitonic Network

BROWN

(c) 2003-2005 Herlihy and
Shavit

150

Unfolded Bitonic Network

Bitonic[k] Depth

- Width k
- Depth is $(\log_2 k)(\log_2 k + 1)/2$

BROWN

(c) 2003-2005 Herlihy and
Shavit

152

Merger[2k]

BROWN

(c) 2003-2005 Herlihy and
Shavit

153

Merger[2k] Schematic

Merger[2k] Layout

Lemma

If a sequence has the
step property ...

Lemma

So does its even
subsequence

Lemma

And its odd
subsequence

Merger[2k] Schematic

BROWN

(c) 2003-2005 Herlihy and
Shavit

Proof Outline

Outputs from Bitonic[k]

BROWN

Inputs to Merger[k]

(c) 2003-2005 Herlihy and
Shavit

160

Proof Outline

even

odd

odd

even

Inputs to Merger[k]

Outputs of Merger[k]

BROWN

(c) 2003-2005 Herlihy and
Shavit

Proof Outline

Outputs of Merger[k]

Outputs of last layer

Periodic Network Block

Periodic Network Block

BROWN

(c) 2003-2005 Herlihy and
Shavit

164

Periodic Network Block

BROWN

(c) 2003-2005 Herlihy and
Shavit

Periodic Network Block

BROWN

(c) 2003-2005 Herlihy and
Shavit

166

Block[2k] Schematic

BROWN

(c) 2003-2005 Herlihy and
Shavit

Block[2k] Layout

Periodic[8]

BROWN

(c) 2003-2005 Herlihy and
Shavit

Network Depth

- Each $\text{block}[k]$ has depth $\log_2 k$
- Need $\log_2 k$ blocks
- Grand total of $(\log_2 k)^2$

Lower Bound on Depth

Theorem: The depth of any width w counting network is at least $\lceil \log w \rceil$.

Theorem: there exists a counting network of $\lceil \log w \rceil$ depth.

Unfortunately, proof is non-constructive and constants in the 1000s.

Sequential Theorem

- If a balancing network counts
 - Sequentially, meaning that
 - Tokens traverse one at a time
- Then it counts
 - Even if tokens traverse concurrently

Red First, Blue Second

BROWN

(c) 2003-2005 Herlihy and
Shavit

173 (2)

Blue First, Red Second

BROWN

(c) 2003-2005 Herlihy and
Shavit

174 (2)

Either Way

BROWN

(c) 2003-2005 Herlihy and
Shavit

Order Doesn't Matter

Index Distribution Benchmark

```
void indexBench(int iters, int work) {  
 while (int i = 0 < iters) {  
 i = fetch&inc();  
 Thread.sleep(random() % work);  
 }  
}
```


Performance (Simulated)

* All graphs taken from Herlihy,Lim,Shavit, copyright ACM.

BROWN

(c) 2003-2005 Herlihy and
Shavit

Performance (Simulated)

* All graphs taken from Herlihy,Lim,Shavit, copyright ACM.

BROWN

(c) 2003-2005 Herlihy and
Shavit

Performance (Simulated)

* All graphs taken from Herlihy,Lim,Shavit, copyright ACM.

BROWN

(c) 2003-2005 Herlihy and
Shavit

180

Performance (Simulated)

* All graphs taken from Herlihy,Lim,Shavit, copyright ACM.

Saturation and Performance

Undersaturated $P < w \log w$

Optimal performance
Saturated $P = w \log w$

Oversaturated $P > w \log w$

BROWN

(c) 2003-2005 Herlihy and
Shavit

Throughput vs. Size

Shared Pool

Put/Remove Network

- Guarantees never:
 - Put waiting for item, while
 - Get has deposited item
- Otherwise OK to wait
 - Put delayed while pool slot is full
 - Get delayed while pool slot is empty

What About

- Decremens
- Adding arbitrary values
- Other operations
 - Multiplication
 - Vector addition
 - Horoscope casting ...

First Step

- Can we decrement as well as increment?
- What goes up, must come down ...

BROWN

(c) 2003-2005 Herlihy and
Shavit

Anti-Tokens

Tokens & Anti-Tokens Cancel

BROWN

(c) 2003-2005 Herlihy and
Shavit

189

Tokens & Anti-Tokens Cancel

Tokens & Anti-Tokens Cancel

BROWN

(c) 2003-2005 Herlihy and
Shavit

Tokens & Anti-Tokens Cancel

As if nothing happened

Tokens vs Antitokens

- Tokens
 - read balancer
 - flip
 - proceed
- Antitokens
 - flip balancer
 - read
 - proceed

Pumping Lemma

Eventually, after Ω tokens,
network repeats a state

Keep pumping tokens through one wire

BROWN

(c) 2003-2005 Herlihy and
Shavit

194

Anti-Token Effect

Observation

- Each anti-token on wire i
 - Has same effect as $\underline{-1}$ tokens on wire i
 - So network still in legal state
- Moreover, network width w divides $\underline{_}$
 - So $\underline{_-1}$ tokens

Before Antitoken

BROWN

(c) 2003-2005 Herlihy and
Shavit

Balancer states as if ...

$_1$ is one
brick shy of a
load

Post Antitoken

Next token
shows up here

BROWN

(c) 2003-2005 Herlihy and
Shavit

199

Implication

- Counting networks with
 - Tokens (+1)
 - Anti-tokens (-1)
- Give
 - Highly concurrent
 - Low contention
- `getAndIncrement` +
`getAndDecrement` methods

QED

BROWN

(c) 2003-2005 Herlihy and
Shavit

Adding Networks

- Combining trees implement
 - Fetch&add
 - Add any number, not just 1
- What about counting networks?

BROWN

(c) 2003-2005 Herlihy and
Shavit

201

Fetch-and-add

- Beyond `getAndIncrement` + `getAndDecrement`
- What about `getAndAdd(x)`?
 - Atomically returns prior value
 - And adds x to value?
- Not to mention
 - `getAndMultiply`
 - `getAndFourierTransform?`

BROWN

(c) 2003-2005 Herlihy and
Shavit

Bad News

- If an adding network
 - Supports n concurrent tokens
- Then every token must traverse
 - At least $n-1$ balancers
 - In sequential executions

Uh-Oh

- Adding network size depends on n
 - Like combining trees
 - Unlike counting networks
- High latency
 - Depth linear in n
 - Not logarithmic in w

Generic Counting Network

First Token

Claim

- Look at path of +1 token
- All other +2 tokens must visit some balancer on +1 token's path

Second Token

Second Token

If Second avoids First's Path

- Second token
 - Doesn't observe first
 - First hasn't run
 - Chooses 0
- First token
 - Doesn't observe second
 - Disjoint paths
 - Chooses 0

BROWN

(c) 2003-2005 Herlihy and
Shavit

If Second avoids First's Path

- Because +1 token chooses 0
 - It must be ordered first
 - So +2 token ordered second
 - So +2 token should return 1
- Something's wrong!

Second Token

Halt blue token before
first green balancer

BROWN

(c) 2003-2005 Herlihy and
Shavit

Third Token

Takes 0
or 2

Third Token

BROWN

(c) 2003-2005 Herlihy and
Shavit

First, Second, & Third Tokens must be Ordered

- Third (+2) token
 - Did not observe +1 token
 - May have observed earlier +2 token
 - Takes an even number

First, Second, & Third Tokens must be Ordered

- Because +1 token's path is disjoint
 - It chooses 0
 - Ordered first
 - Rest take odd numbers
- But last token takes an even number
- Something's wrong!

Third Token

BROWN

(c) 2003-2005 Herlihy and
Shavit

Continuing in this way

- We can “park” a token
 - In front of a balancer
 - That token #1 will visit
- There are $n-1$ other tokens
 - Two wires per balancer
 - Path includes $n-1$ balancers!

Theorem

- In any adding network
 - In sequential executions
 - Tokens traverse at least $n-1$ balancers
- Same arguments apply to
 - Linearizable counting networks
 - Multiplying networks
 - And others

Clip Art

BROWN

(c) 2003-2005 Herlihy and
Shavit

220